

UNIVERSIDAD AUTÓNOMA CHAPINGO

DEPARTAMENTO DE FITOTECNIA

REGLAMENTO PARA EL DESARROLLO DEL DOCUMENTO DE

TITULACIÓN EN EL DEPARTAMENTO DE FITOTECNIA1

DISPOSICIONES GENERALES

El presente reglamento es de observancia general para los estudiantes y egresados

del Programa de Formación de Ingenieros Agrónomos Especialistas en Fitotecnia del

departamento de Fitotecnia y para quienes participen en el Comité Particular del

Titulante.

CAPÍTULO I

DEL TITULANTE

ARTÍCULO 1. Se entiende como titulante al estudiante o egresado del Departamento

de Fitotecnia que pretende obtener su título de Ingeniero Agrónomo Especialista en

Fitotecnia.

CAPÍTULO II

DE LAS OPCIONES DE TITULACIÓN

ARTÍCULO 2. Las opciones de titulación por las que podrá optar el titulante son las

autorizadas por el Reglamento de Titulación vigente, aprobado por el H. Consejo

Universitario el 01 de marzo de 1999, a saber:

a) elaboración de tesis profesional

b) formulación y/o evaluación de proyectos

c) desarrollo de un proyecto de servicio universitario

d) memoria de experiencia profesional

e) seminario de titulación

f) titulación por diplomado o especialización

ARTÍCULO 3. Los titulantes que escojan alguna de las opciones (a), (b), (c), (d), (e) y (f)

de titulación listadas en el artículo 2, deberán elaborar un documento, cuya

naturaleza se define en el Reglamento de Titulación.

CAPÍTULO III

DE LA TESIS

ARTÍCULO 4. La tesis consiste en un trabajo de investigación que puede ser de

naturaleza experimental, observacional, de desarrollo teórico, tecnológico,

bibliográfico y/o campo. Todo titulante que elija como opción de titulación la

elaboración de tesis, deberá seguir el procedimiento indicado a continuación:

a) Elegirá el área del conocimiento agronómico en la que se interesa realizarla y que

corresponda a algún objeto de estudio del Departamento de Fitotecnia.

b) Elegirá a su director de tesis, que deberá tener actividad profesional en el área

agronómica que el titulante pretende realizar su tesis, y en él se apoyará para los

siguientes pasos.

c) Elegirá su tema de tesis.

d) Elegirá a sus asesores para conformar su comité particular, en el que se apoyará

para todos los siguientes pasos.

e) Elaborará un proyecto de tesis.

f) Ejecutará su proyecto de tesis.

g) Escribirá el informe de tesis y los documentos de divulgación que se le soliciten

para su titulación.

h) Presentará su examen de titulación.

CAPÍTULO IV

DEL COMITÉ PARTICULAR DEL TESISTA

ARTICULO 5. El comité particular de los titulantes que escojan la opción de

elaboración de tesis estará integrado por un:

I. Un director de tesis, cuyas funciones serán las de:

a) Establecer, conjuntamente con el titulante, el tema de la tesis.

b) Guiar, apoyar y controlar al titulante, con intervención de lo asesores, en la

elaboración del proyecto de la tesis.

c) Guiar, apoyar y controlar al titulante en la ejecución del proyecto de la tesis. El

director de la tesis hará un seguimiento de la ejecución del proyecto de la tesis,

indicando al titulante, según su criterio, los aciertos, errores, correcciones pertinentes y

demás detalles que considere valioso.

d) Guiar, apoyar y controlar al titulante en la escritura del informe de la tesis y del

artículo científico, para que ambos tengan una estructura y formato que plasmen de

manera coherente, lógica, clara y precisa el desarrollo, resultados y discusión de la

tesis.

e) Participar en el examen de titulación del titulante, si es convocado para ello.

II. Un mínimo de dos o hasta un máximo de cuatro asesores, cuyas funciones serán:

a) Guiar, apoyar y controlar al titulante, en armonía con el director de tesis, en la

elaboración del proyecto de la tesis, participando preferente pero no exclusivamente

en aspectos específicos de éste que sean del dominio profesional de cada uno de los

asesores, indicando los errores, falta de concordancia, de forma y sugerencias en

general en todos los aspectos y con la intensidad que, a su criterio, crean

conveniente.

b) Guiar, apoyar y controlar al titulante en la ejecución del proyecto de la tesis, en

armonía con el director de tesis, preferente pero no exclusivamente en el tema de su

dominio profesional, mediante un seguimiento del desarrollo de la ejecución del

proyecto de la tesis.

c) Guiar, apoyar y controlar al titulante en la escritura del informe de la tesis y del

artículo científico, para que ambos tengan una estructura y formato que plasmen de

manera coherente, lógica, clara y precisa el desarrollo, resultados y discusión de la

tesis.

d) Participar en el jurado examinador del titulante en su examen de titulación, si es

convocado para ello.

ARTÍCULO 6. Al menos dos titulares comité particular deberán pertenecer al

Departamento de Fitotecnia. En casos señalados en esta normatividad, ese número

podrá ser disminuido a uno.

CAPÍTULO V

DEL TRABAJO DE TESIS

ARTÍCULO 7. El tema del trabajo de tesis que elija el titulante:

a) Permitirá que el titulante ponga en práctica de manera prioritaria los

conocimientos que ha adquirido durante su carrera en el Departamento.

b) Permitirá que el titulante desarrolle sus capacidades intelectuales.

c) Permitirá que el titulante haga una aportación al conocimiento agronómico, de

valor acorde con el grado académico que pretende adquirir, en cuanto a

dimensión, rigor científico, originalidad y calidad.

d) Podrá ser ejecutado con los recursos previstos y disponibles.

e) Preferentemente pero no obligatoriamente formará parte de una de las líneas de

investigación del director de tesis.

f) Podrá ser un trabajo de investigación experimental, no experimental, de desarrollo

teórico, tecnológico, bibliográfico y/o de campo.

ARTÍCULO 8. El proyecto del trabajo de tesis constará de los siguientes elementos, y

además cumplirá con la normatividad que para ese efecto emita y/o apruebe la

Subdirección de Investigación de Fitotecnia.

a) Título. Mencionará de manera concisa, clara y lo más precisa posible el estudio

que se pretende hacer, las especies involucradas, el lugar y otros elementos

esenciales.

b) Nombre del titulante, del director y los asesores, indicando la función de cada uno

de ellos, su instancia e institución de adscripción.

c) Introducción. Incluirá de manera concisa: la importancia, actual o potencial, del

objeto de estudio; la importancia del problema que pretende atender el estudio; la

importancia de la posible solución con la que se relaciona el estudio. Con estos tres

elementos se da la justificación del estudio. Además, incluirá los objetivos, que

establecen los alcances y límites del estudio, y las hipótesis, que son los resultados más

probables de obtener con el estudio, con base en la información disponible. Su

dimensión es de alrededor de 2 cuartillas.

d) Antecedentes. También se le llama revisión de literatura, marco teórico o marco

conceptual. En este apartado se presentan los mismos elementos que en la

introducción, pero en extenso y sin los objetivos ni las hipótesis. Se presenta la

información científica disponible en forma de cuadros, gráficas, figuras, fotografías

y/o texto, en manera ordenada, clara, precisa y que permita captar las importancias

del objeto de estudio, del estado actual del problema, de la solución global y de la

solución específica que se relacionan con el estudio.

e) Materiales y métodos. En este apartado se describen de manera ordenada, lógica,

coherente y clara las metodologías, materiales, equipos y elementos que se

consideren pertinentes, evitando lo obvio o del dominio público en el ambiente

agronómico en general. Deberá incluir también el calendario de actividades y

presupuesto, al menos de los consumibles, viáticos y salarios.

f) Literatura citada. Enlista en orden alfabético la literatura de la cual se obtuvo la

información presentada en los apartados anteriores.

CAPÍTULO VI

DE LA APROBACIÓN DEL COMITÉ PARTICULAR Y DEL PROYECTO DE TESIS

ARTÍCULO 9. El proyecto del trabajo de tesis deberá ser propuesto a la Subdirección

de Investigación del Departamento para su aprobación, que, a su vez, lo someterá a

la consideración de dos profesores-investigadores cuya área de desempeño

profesional sea la misma o muy cercana a la que trata el proyecto sometido. Cada

revisor emitirá su dictamen, que puede ser:

a) Aprobatorio, con lo cual el proyecto se acepta como se presentó, por cumplir con

los requerimientos establecidos en los artículos 7 y 8.

b) Aprobatorio con sugerencias. El revisor acepta el proyecto e incluye sugerencias

que, a su juicio, podrían enriquecer el proyecto y cuya adopción es opcional.

c) Aprobatorio condicionado a corrección. El revisor condiciona la aprobación a la

realización de correcciones necesarias por errores que deberán ser corregidos antes

de que se apruebe.

d) No aprobatorio, por adolecer de deficiencias que lo hacen inviable en cuanto a

pertinencia, rigor científico, originalidad o algún otro rubro que el revisor deberá

explicar a detalle.

Si los dictámenes de los revisores son aprobatorios, se aprobará el proyecto. Cuando

uno de los dictámenes sea no aprobatorio y esté bien fundamentado, se buscará el

dictamen de otro revisor.

Cuando dos dictámenes sean no aprobatorios, no se aprobará el proyecto.

Los dos primeros revisores tendrán un plazo de cinco días hábiles para emitir su

dictamen. Los demás que se hagan necesarios participarán bajo urgencia, y el

Subdirector de Investigación tratará en lo posible que el resultado final de la primera

revisión no rebase los 15 días hábiles en ser emitido. Si se requieren otras revisiones de

un proyecto aprobado con condición de ser corregido, seguirán el mismo curso que

la primera.

El titulante podrá apelar el dictamen de su proyecto ante el Comité de Investigación

del Departamento, el que decidirá que acciones tomar.

ARTÍCULO 10. Ningún titulante sin un proyecto de trabajo de tesis aprobado podrá

sustentar su examen de titulación.

ARTÍCULO 11. Cuando se presente a la Subdirección de Investigación de Fitotecnia un

proyecto de trabajo de tesis cuyo desarrollo haya iniciado, este hecho no modificará

los dictámenes de los revisores ni el curso del proyecto para obtener su aprobación,

siendo la realización de las correcciones establecidas en los dictámenes

responsabilidad total del titulante y su comité particular, aprobado éste o no, sean

posibles éstas o no.

ARTÍCULO 12. El titulante someterá a la Subdirección de Investigación de Fitotecnia a

los integrantes de su comité particular, y para obtener la aprobación:

a) Al menos dos integrantes titulares del comité particular (director, secretario o

vocal) pertenecerán al Departamento de Fitotecnia. En caso de que el Director de

Tesis no sea un profesor investigador del Departamento de Fitotecnia, se requerirá

que al menos un integrante titular del Comité Particular sí lo sea.

b) Todos los integrantes del comité particular deberán, a juicio del Subdirector de

Investigación, tener experiencia profesional reconocida en el tema de la tesis, o al

menos en alguna fase esencial y significativa de ella, señalada en el proyecto de tesis

respectivo, principalmente el Director de Tesis .

c) Todos lo integrantes del comité particular deberán estar activos (no de permiso, ni

en año sabático, ni incapacitado por salud o algún problema personal) durante todo

el periodo de la ejecución proyectada del estudio.

d) Deberá hacerlo al menos diez días hábiles antes de empezar la ejecución del

proyecto de la tesis.

Si se cumplen los requisitos anteriores, la Subdirección de Investigación aprobará el

comité particular del titulante. Si no, se lo comunicará a éste. El titulante podrá apelar

la decisión de la Subdirección de Investigación ante el Comité de Investigación del

Departamento.

ARTÍCULO 13. Si el titulante no somete a aprobación de la Subdirección de

Investigación a los integrantes de su comité antes de iniciar la ejecución de su

proyecto de tesis, el Subdirector de Investigación nombrará a todo el jurado para el

examen de titulación; si quien fungió como director de tesis es profesor investigador

adscrito al Departamento de Fitotecnia, en el examen de titulación fungirá como

Presidente; si no, en el examen de titulación tomará la función de Vocal, sin opción a

que funja como Secretario o Presidente.

CAPÍTULO VII

DEL DESARROLLO DE LA TESIS

ARTÍCULO 14. El Director de Tesis es el principal responsable, junto con el titulante, de

la elección del tema de tesis, de la selección de los integrantes del comité particular,

de la elaboración del proyecto de tesis, de la ejecución del proyecto y de la escritura

de los documentos de divulgación requisito para la titulación. Los asesores son

responsables de las partes en las que se espera, expresa o implícitamente (por el área

de su desarrollo profesional y su función como asesores, básicamente), su

participación para el desarrollo del trabajo de tesis.

ARTÍCULO 15. El Director de Tesis, los Asesores y el titulante acordarán la manera en

que se financiará el estudio de la tesis, las formas e intensidades de participación de

cada uno de ellos, los procedimientos para la consecución de los materiales, el

equipo y demás elementos necesarios para la ejecución del proyecto.

ARTÍCULO 16. El titulante discutirá los detalles de la ejecución del proyecto, previstos o

no, con el Director de Tesis y los Asesores, cuando alguno lo considere conveniente.

En caso de conflicto entre el titulante y alguno de los integrantes de su comité

particular, se discutirá en reunión del titulante con el Director de Tesis y el Asesor

involucrado o en reunión del Comité Particular en pleno, a criterio del Director de

Tesis, para buscar la mejor solución. En caso necesario se podrán hacer cambios al

proyecto aprobado, justificados por eventos no previstos, a juicio del Comité

Particular, con notificación a la Subdirección de Investigación.

ARTÍCULO 17. Cualquier integrante del Comité Particular podrá ser removido:

a) A solicitud del titulante o de otro integrante del comité, cuando el integrante cuya

remoción se solicite no cumpla sus funciones, de acuerdo a lo estipulado en el

artículo 5 de esta normatividad. En este caso, el solicitante presentará su solicitud

ante el pleno del Comité Particular y presentará las argumentaciones que

fundamenten su petición. El comité decidirá sobre la solicitud con base en la

información que presenten tanto el solicitante como el integrante en cuestión;

informará a la Subdirección de Investigación de Fitotecnia y el titulante propondrá,

en su caso, un sustituto al resto del comité y, una vez aprobado por éste, a la

Subdirección de Investigación de Fitotecnia, la que podrá aprobarlo o no, con base

en los artículos 5 y 12 de esta normatividad.

b) A solicitud del mismo integrante, por causa que deberá comunicar (excepto en

caso de enfermedad prolongada o muerte) al titulante, al Comité Particular y a la

Subdirección de Investigación de Fitotecnia. Si no hay inconveniente por ninguno de

estos, el comité comunicará al titulante y a la Subdirección de Investigación de

Fitotecnia de la aceptación de la solicitud y ésta lo registrará. El titulante propondrá

un sustituto a resto del comité y, una vez aprobado por éste, a la Subdirección de

Investigación de Fitotecnia, la que podrá aprobarlo o no, con base en los artículos 5 y

12 de esta normatividad.

ARTÍCULO 18. El titulante se considera propietario intelectual del proyecto de tesis por

24 meses después de haber iniciado la ejecución del proyecto de tesis, como se

asiente en el proyecto aprobado; después de ese plazo, si el titulante no presenta su

examen de titulación, el Director de Tesis tomará automáticamente dicha propiedad.

Existen casos en que el titulante quedará desprovisto de tema de tesis antes de que

se cumpla ese periodo:

a) Cuando el titulante flagrantemente incumpla con las actividades necesarias para

la correcta ejecución del proyecto, previstas o no en él, y ponga en riesgo la

obtención de los resultados del estudio. En este caso el Director de Tesis o un Asesor

tomarán en sus manos completamente la ejecución del proyecto, como medida de

emergencia para que no se pierda el estudio; convocará a una reunión del pleno del

Comité Particular con el titulante en máximo cinco días hábiles para ratificar o

rectificar la destitución de éste, y en caso de ratificación, lo notificará a la

Subdirección de Investigación. El titulante tendrá derecho a apelar ante el

Comité de Investigación de Fitotecnia.

b) Cuando el titulante reiteradamente tome una actitud irresponsable y ponga en

riesgo el desarrollo del proyecto, el Comité Particular podrá acordar en pleno su

destitución, y la autoría intelectual del proyecto pasará al Director de Tesis, salvo una

decisión en contrario del Comité Particular. Los integrantes del Comité Particular que

lo crean conveniente y el titulante podrán apelar esta decisión ante el Comité de

Investigación de Fitotecnia.

c) Cuando el titulante se incapacite para continuar con la ejecución del proyecto de

tesis, por baja académica, incapacidad por problemas de salud, algún problema

personal grave o muerte. En este caso, el Comité Particular se reunirá para ratificar al

Director de Tesis como propietario intelectual del proyecto de tesis o acordar quién lo

será. Los integrantes que lo crean conveniente podrán apelar esta decisión ante el

Comité de Investigación de Fitotecnia.

d) Por decisión propia, previo acuerdo y/o notificación al Director de Tesis y a la

Subdirección de Investigación, explicando a detalle los motivos.

ARTÍCULO 19. El titulante escribirá el informe de tesis y demás documentos de

divulgación de su estudio que sean requisito para presentar su examen de titulación.

ARTÍCULO 20. Para la elaboración del informe de tesis, se seguirán las normas

editoriales vigentes y aprobadas por la Subdirección de Investigación de Fitotecnia.

ARTÍCULO 21. El Director de Tesis y los Asesores revisarán el informe y demás

documentos, señalarán las correcciones que crean pertinentes y, si lo creen

necesario, convocarán a reunión en pleno del Comité Particular con el titulante para

discutir la forma en que deberán ser escritos dichos documentos. Inconformidades

mayores del titulante o de algún integrante del Comité Particular pueden ser

presentadas a la Subdirección de Investigación y/o al Comité de Investigación de

Fitotecnia para su resolución.

ARTÍCULO 22. Una vez cumplido el requisito de la escritura del informe de la tesis y de

los documentos requisito para su titulación, el titulante podrá empezar sus trámites

para la presentación del examen de titulación.

ARTÍCULO 23. Los titulantes que opten por cualquiera de las demás opciones

atenderán lo establecido en los artículos anteriores y además lo que se indica en los

capítulos siguientes relativos.

CAPÍTULO VIII

DE LA FORMULACIÓN Y/O EVALUACIÓN DE PROYECTOS

ARTÍCULO 24. Esta opción consiste en elaborar y/o evaluar un proyecto del área

fitotecnista, que incluya y analice los elementos necesarios para resolver un problema

determinado.

CAPÍTULO IX

DEL PROYECTO DE SERVICIO UNIVERSITARIO

ARTÍCULO 25. Esta opción consiste en la incorporación de un titulante a un proyecto

productivo o de servicio registrado en la Universidad, donde participe en su

ejecución, con la finalidad de resolver un problema determinado. Los titulantes que

escojan esta opción atenderán lo establecido en los capítulos 1 a 22, y lo siguiente.

a) El proyecto universitario deberá estar registrado en la Subdirección General de

Investigación y Servicio de la Universidad.

b) El proyecto del titulante deberá ser aprobado, además de su Comité Particular,

por el responsable principal del proyecto universitario en cuestión, a modo de

aprobación de participación del titulante en el desarrollo del proyecto universitario

durante la ejecución de su proyecto para titulación, y de la publicación de los

resultados y demás información que resultare del trabajo de titulación.

c) El titulante obtendrá la aprobación de la Subdirección de Investigación de

Fitotecnia para su proyecto de su trabajo de titulación, de manera similar a como se

expresa en el artículo 9 de esta normatividad, y el proyecto cumplirá con lo

establecido en el artículo 7 de la misma.

d) Al menos un titular del Comité Particular (Presidente o uno de los Asesores), deberá

ser responsable principal o adjunto del proyecto universitario al que se adhiera el

titulante.

e) No procederá la titulación de ningún titulante cuyo proyecto de trabajo de

titulación y Comité Particular no hayan sido aprobados por la Subdirección de

Investigación antes del inicio de la ejecución del proyecto de titulación.

CAPÍTULO X

DE LA MEMORIA DE EXPERIENCIA PROFESIONAL

ARTÍCULO 26. Esta opción consiste en presentar un informe analítico de la experiencia

profesional del titulante sobre el estudio de un problema relacionado con la carrera

fitotecnista. Los titulantes que escojan esta opción, atenderán lo establecido en los

capítulos 1 a 22, y lo siguiente.

a) El titulante deberá tener al menos tres años de experiencia profesional sobre el

tema que versará su documento de titulación. Si el titulante tiene más de cuatro años

de egresado, el tema que elija deberá ser parte de su experiencia profesional de los

últimos cuatro años.

b) El titulante deberá entregar a la Subdirección de Investigación un (os) documento

(s) firmado (s) y sellado (s) por la (s) institución (es) relacionada (s) con la experiencia

profesional que se pretende presentar en la memoria, en el (los) que se haga constar

la participación del titulante en las actividades planteadas en el proyecto, y que

otorgue (n) autorización para que la información planteada sea utilizada y publicada

en el proceso de titulación. Ese (os) documentos se entregarán a la Subdirección de

Investigación junto con el proyecto descrito en los artículos 7 a 11 de esta

normatividad.

c) El titulante obtendrá la aprobación de la Subdirección de Investigación de

Fitotecnia para su proyecto de su trabajo de titulación, de manera similar a como se

expresa en el artículo 9 de esta normatividad, y el proyecto cumplirá con lo

establecido en el artículo 7 de la misma.

d) No procederá la titulación de ningún titulante cuyo proyecto de trabajo de

titulación y Comité Particular no hayan sido aprobados por la Subdirección de

Investigación antes del inicio de la elaboración de la memoria.

CAPÍTULO XI

DEL SEMINARIO DE TITULACIÓN

ARTÍCULO 27. El seminario consiste en acreditar un curso intensivo o semestral de

actualización y/o taller de investigación, sobre un tema relacionado con el área del

conocimiento de la carrera fitotecnista, y elaborar un informe analítico sobre un tema

desarrollado durante el seminario. Los titulantes que elijan esta opción, atenderán lo

establecido en los capítulos 1 a 22, y lo siguiente:

a) El seminario deberá ser organizado por la Dirección General Académica en

coordinación con el Centro de Educación Continua y Servicios Universitarios.

b) El seminario tendrá una duración entre 100 y 120 horas clase.

c) No procederá la titulación de ningún titulante cuyo proyecto del trabajo de

titulación y Comité Particular no hayan sido presentados para aprobación por la

Subdirección de Investigación del Departamento, en un periodo máximo de 14 días

naturales después del inicio de las actividades del seminario, o aprobados en un

periodo máximo de 28 días naturales.

d) El trabajo de titulación del titulante que escoja esta opción de titulación será un

trabajo de investigación, un ensayo o algún otro estudio, a juicio de su Comité

Particular y del mismo titulante, aprobado por la Subdirección de Investigación de

Fitotecnia con base en lo expresado en los artículos 7 y 9 de esta normatividad.

e) Para continuar con el proceso de titulación, el titulante deberá aprobar el

seminario de titulación de acuerdo a los lineamientos establecidos por los

organizadores, tener un noventa por ciento de asistencia a las sesiones y obtener una

calificación mínima de ochenta puntos en una escala de cero a cien, y deberá

mostrar la documentación, emitida por los organizadores, que así lo indique a la

Subdirección de Investigación de Fitotecnia.

f) El titulante tiene un plazo máximo de seis meses, contados a partir de la fecha de

terminación del seminario para presentar su examen profesional.

CAPÍTULO XII

DEL DIPLOMADO O ESPECIALIZACIÓN

ARTÍCULO 28. Esta opción consiste en acreditar un programa de especialización o un

diplomado relacionado con la carrera fitotecnista. Los titulantes que escojan esta

opción, atenderán lo establecido en los capítulos 1 a 22, y lo siguiente:

a) En el caso de diplomado, el programa de éste deberá contemplar un mínimo de

240 horas.

b) En el caso de programa de especialización, este deberá contemplar al menos 400

horas de clase.

c) No procederá la titulación de ningún titulante cuyo proyecto de trabajo de

titulación y Comité Particular no hayan sido aprobados por la Subdirección de

Investigación de Fitotecnia en un periodo máximo de 30 días naturales después de

haber iniciado el diplomado ó 45 días después de haber iniciado el programa de

especialización.

d) El trabajo de titulación del titulante que escoja esta opción de titulación será un

trabajo de investigación, un ensayo o algún otro estudio, a juicio de su Comité

Particular y del mismo titulante, que esté relacionado con el tema del diplomado o

programa de especialización y que sea aprobado por la Subdirección de

Investigación de Fitotecnia.

e) Para continuar con el proceso de titulación, el titulante deberá aprobar el

diplomado o programa de especialización de acuerdo a los lineamientos

establecidos por los organizadores, tener un mínimo de noventa por ciento de

asistencia a las actividades y obtener una calificación mínima de 80 puntos en una

escala de cero a cien, y deberá mostrar la documentación, emitida por los

organizadores, que así lo indique a la Subdirección de Investigación de Fitotecnia.

CAPÍTULO XIII

MISCELÁNEOS

ARTÍCULO 29. Para todas las opciones en las que se deba realizar uno o más

documentos de divulgación científica, técnica o de otra naturaleza, la Subdirección

de Investigación de Fitotecnia determinará la estructura, formato y otros requisitos

que deben cumplir.

ARTÍCULO 30. Se podrán realizar trabajos de titulación y exámenes individuales y

conjuntos (máximo de dos titulantes), excepto para las opciones (d), (e) y (f), que

serán sólo individuales.

Cuando se trate de un trabajo conjunto, los titulantes deberán haber participado de

manera lo más equitativa posible en la elaboración del (os) documento (s) de

titulación, y cada uno de los dos titulantes defenderá todo el documento principal en

el examen de titulación.

ARTÍCULO 31. Todos los documentos de divulgación científica, técnica o popular

generados por los titulantes en el proceso de titulación, serán propiedad intelectual

de la Universidad Autónoma Chapingo, medie o no acuerdo escrito; bajo convenio

expreso, la Universidad podrá renunciar parcial o totalmente a dicha propiedad en

beneficio de algún tercero. Así mismo, el Director de Tesis y el titulante podrán

presentar en eventos científicos o técnicos dichos documentos o partes de ellos,

como autores, indicando de manera conspicua los créditos referentes a la

participación de los integrantes del Comité Particular y del titulante.

ARTÍCULO 32. La Subdirección de Investigación de Fitotecnia coordinará todos los

trámites de las diferentes opciones para la titulación.

ARTÍCULO 33. Es obligación de todos los integrantes de la comunidad y egresados del

Departamento de Fitotecnia el conocer y observar lo dispuesto en el presente

reglamento, en el entendido que su desconocimiento no será justificación para su

inobservancia

CAPÍTULO XIV

TRANSITORIOS

ARTÍCULO 34. Los titulantes que se encuentren en proceso de elaboración de su

documento de titulación, deberán registrar su proyecto y su Comité Particular, en un

plazo no mayor a 30 días hábiles después de que el presente reglamento entre en

vigor; de esta manera, se aceptará el comité particular que propongan, salvo casos

de flagrante violación a este reglamento. A aquellos que no registren su proyecto y su

Comité Particular en dicho periodo, se les aplicará el presente reglamento en todas

sus formas y partes, aun si hubiesen iniciado la ejecución de su proyecto antes de que

este proyecto entre en vigor. A los egresados de años anteriores a la fecha de

aprobación de este reglamento y a los egresados en 1999, se les aceptará su

documento ya elaborado, estableciéndose como requisito para ello que la fase

experimental o descriptiva de su trabajo de titulación haya concluido antes de la

fecha de aprobación de este reglamento, lo cual deberá ser comprobado con base

en el proyecto original, el documento elaborado (informe) y una carta de su director

de tesis.

ARTÍCULO 35. El presente reglamento entró en vigor el 01 de agosto de 1999.

ARTÍCULO 36. El presente reglamento, aprobado por el H. Consejo Departamental,

deberá distribuirse en las Academias del Departamento para su conocimiento,

difusión y observancia.

1Elaborado por el Dr. C. José Refugio Espinoza E., Aprobado por el H. Consejo Departamental de

Fitotecnia el 14 de junio de 1999. Última revisión: Julio del 2007.

